

Torch & Trefoil

DECEMBER 1960

35th Anniversary

LEADERSHIP
FRIENDSHIP
SERVICE

Alpha Phi Omega

THE FOUNDER OF ALPHA PHI OMEGA

Dedicated To Frank Reed Horton, who, through altruistic purpose and inspired creativity, caused to be founded Alpha Phi Omega, America's only National Service Fraternity.

TORCH and TREFOIL

December, 1960
Volume 35, No. 8

National Officers of Alpha Phi Omega

William S. Roth.....Raleigh, N. C.
National President
Dr. Robert G. Gordon...Washington, D. C.
National First Vice President
Dr. Henry Miller...Huntington Station, N. Y.
National Second Vice President
Manfred O. Aws, Jr....Minneapolis, Minn.
National Third Vice President
A. G. Spizzirri....Kansas City, Missouri
National Treasurer
Joseph Scanlon....Kansas City, Missouri
National Executive Secretary and Editor

National Executive Board

Elmaar H. Bakken...New Brunswick, N. J.
Prof. Harry C. Barnett...East Lansing, Mich.
Dr. Glenn R. Barr.....Oxford, Ohio
Dr. H. Roe Bartle...Kansas City, Missouri
Robert J. Bradshaw, Jr....Chattanooga, Tenn.
R. L. Brittain.....Auburn, Alabama
George F. Cahill....New York, New York
C. J. Carlson.....Riverside, California
Prof. Daniel Den Uyl...West Lafayette, Ind.
M. R. Disborough....Louisville, Kentucky
Benjamin F. Fay.....Philadelphia, Penn.
E. Ross Forman.....Philadelphia, Penn.
Irwin H. Gerst....Canoga Park, California
Robert J. Hilliard.....Lubbock, Texas
Dr. Lawrence L. Hirsch...Chicago, Illinois
Frank R. Horton...Bangor, Pennsylvania
Dean Lewis N. Jones....Lubbock, Texas
Stanley Livingston...Ruleville, Mississippi
Sidney B. North.....Evanston, Illinois
Dean Arno Nowotny.....Austin, Texas
Rev. Robert J. Payne...Mt. Vernon, N. Y.
Dr. Harold F. Pote....La Jolla, California
Prof. Kent D. Shaffer....Pittsburgh, Penn.
Robert L. Slater, Jr....Chicago, Illinois
Dr. Lester R. Steig...Palo Alto, California
Dr. Willis M. Tate.....Dallas, Texas
Rev. Frans A. Victorson...St. Joseph, Mich.
Dr. Delmer H. Wilson.....
.....New Brunswick, N. J.
Dr. Ray O. Wyland...Tujunga, California

TORCH AND TREFOIL is issued regularly eight times a year, monthly, October through May from Office of Publication, 419 Columbia Bank Building, 921 Walnut Street, Kansas City 6, Missouri. Printed by Smith-Grievess Company, Printers & Lithographers, Kansas City, Missouri. Second Class Postage paid at Kansas City, Missouri. Subscription price \$1.00 per year.

EDITORIAL STAFF

Joseph Scanlon, Editor and National Executive Secretary. Gerald M. Plessner, Associate Editor. Contributing writers, Manfred O. Aws, Jr., E. Ross Forman, Thomas E. Walsh, Frank A. Ward II, Terry Shoemaker, Rev. Robert J. Payne, and Del Jay Kinney.

Happy Birthday

Alpha Phi Omega becomes 35 years old December 16, 1960. Herein is the Founder's account and the record of these eventful years.

Inside Front Cover . . .

Dedication to our Founder, Frank Reed Horton.

1. Our Officers, the Executive Board and Table of Contents . . .

2. The Story Behind the Founding—Frank Reed Horton

3. National Leaders—1925-1960 . . .

4-5. Past National Presidents of Alpha Phi Omega...

A summary of achievements of the Honorable H. Roe Bartle, Dean Arno Nowotny, Professor Daniel Den Uyl, and M. R. Disborough.

6. Our Insignia—The Copyright . . .

The national emblems and copyright of our Fraternity.

7-8-9. Roster of Chapters in Order of Founding . . .

An impressive evidence of growth and extension throughout the United States.

10-11. Our Founders . . .

A salute to the fourteen students and six advisors who founded Alpha Phi Omega December 16, 1925, at Lafayette College, Easton, Pennsylvania.

12. Service to Youth and Community . . .

13. Service to Student Body and Faculty . . .

14. Service to the Nation . . .

15. Service to the Fraternity . . .

16. The Past Is Prologue . . .

Joseph Scanlon, the National Secretary and Editor, visions the challenging years ahead.

Inside Back Cover . . .

Proudly We Hail . . .

William S. Roth, our dynamic National President, greets each and every member.

The Back Cover

The AΦΩ Founders' Plaque at Lafayette College

THE STORY BEHIND THE FOUNDING

by

Frank Reed Horton

Founder

ALPHA PHI OMEGA

During the first World War, I enlisted in the United States Navy from Boston University Law School and I became an Ensign. I served on a minesweeper in the North Sea between Scotland and Norway. The ship I was aboard, and its partner, exploded more than 1,000 magnetic mines.

At law school, I learned how to settle disputes in a legal manner. Now I saw nations trying to solve their differences in another way—by war.

Because of my law school background, I was ordered to try court-martial cases in our division. When we reached ports, some of the sailors ran wild. There were court-martial cases and I had to try them. I saw young boys in their teens getting into trouble.

Because of these experiences, I made a firm resolution within myself that if I returned alive, I would try to do two things and do them with all my power: First, I would try to help young people to get the right start in life. I would try to hold up before them a "standard of manhood" that would withstand the test of time! Second, and just as important, I wanted to try to help the nations of the world settle their disputes in a more sensible and legal manner than by war.

Post-War Activity

After the war, I became a student at Lafayette College and when I was sophomore, I attended an American Legion banquet at the Armory in Easton, Pennsylvania. I sat next to a man at the table, and found out that he had the same last name as mine, Horton. His full name was Herbert G. Horton. I found out that he had been a naval officer in World War I, just as I had been. We became friends. He helped me to become a Deputy Scout Commissioner in charge of the South Side District of Easton. While I was there, one troop needed help, so I had Scoutmaster experience too. Through these experiences I became aware of two things: I found in the Scout Oath and Law what I had been seeking—a standard of manhood that would withstand the test of time; ideals that had been created and accepted by some of the greatest leaders the world has ever known.

Scout Executive Herbert G. Horton of Easton, Pennsylvania, taught me these ideals as did a fellow student, Everett W. Probst.

Camp Director

During the summer of my Junior year, I became Associate Camp Director at Camp Weygadt, the Easton Boy Scout camp near the Delaware Water Gap. Here I was impressed with religious tolerance in the hearts of boys—this I had not found so easily among older people. Scouts

of the Catholic, Jewish and Protestant faiths worked together in everything at camp, except that, because of their dietary laws, the Jewish troop had separate meals, and everyone had an opportunity to worship on their Sabbath in their own way.

I read all the Scout books I could find and I became educated in Scouting ideals and leadership. Two publications which impressed me most were *Scouting Under Protestant Leadership* which gave the ideals of Scouting and *The Scout Executives Conference Report* from the conference at Estes Park, Colorado, which stated Scouting's need for leaders, both volunteer and professional. However, a special type of leader was wanted, one who had been a Scout and held college training.

As I became a senior at Lafayette College, I noticed that at the Sigma Alpha Epsilon Fraternity House, where I was living, the students who stood out for high ideals and clean living were former Scouts. I thought that there should be an organization to strengthen these men in their early ideals and help them develop friendships with other students who were Scouts. I wanted to give these men an opportunity for leadership experience and a chance to work together to render service to others. I felt that the Scout ideals should not be thrown aside as child's play but should be held up in the last stage of career preparation as a man's code of conduct.

Influence on Scouting

My thoughts went beyond these ideas. I knew that college graduates became national and international leaders. I believe that with chapters of this organization in the colleges of the nations of the world, national and international leaders would be motivated by these ideals and would not be satisfied with war as a solution for international disputes. I wanted men to find more constructive and peaceful ways of settling their differences.

As a senior at Lafayette College, I talked to some of the men I knew had a Scouting background and the response was good. Out of my inquiries, I had the idea that an organization based on Scouting ideals would be accepted by these men. I created the name, Alpha Phi Omega, the motto and the Greek words and their meaning. I wrote the ritual, and drew up the constitution and by-laws. Everett W. Probst created and drew the pin or insignia, and the coat-of-arms. Thane S. Cooley suggested the handclasp, which was approved in conference and adopted. Ellsworth S. Dobson and Gordon M. Looney assisted faithfully and enthusiastically in developing the constitution and by-laws and in other ways.

(Continued on page 16)

National Leaders

In Thirty-five Years, These Brothers Have Served as National Officers and Members of the National Executive Board.

(Listed in the order of their election)

National Presidents

FRANK R. HORTON
DR. H. ROE BARTLE
DEAN ARNO NOWOTNY
PROF. DANIEL DEN UYL
M. R. DISBOROUGH
WILLIAM S. ROTH

National Vice Presidents

EVERETT W. PROBST
WILLIAM G. BRADFORD
CARL J. W. LONG
WALTER M. KIPLINGER
JUDGE WILLIAM J. CAMPBELL
BYRNES MACDONALD
DR. LOUIS H. RENFROW
DR. M. C. HAYES
FRANK D. WOOD
PROF. DANIEL DEN UYL
PROF. HARRY C. BARNETT
C. M. FINNELL
M. R. DISBOROUGH
DR. HENRY MILLER
JOSEPH SCANLON
DR. R. H. BOLYARD
GEORGE F. CAHILL
IRWIN H. GERST
E. ROSS FORMAN
WILLIAM S. ROTH
DR. ROBERT G. GORDON
MANFRED O. AWS, JR.

National Treasurers

THANE S. COOLEY
FLOYD L. JAMES
REV. EDWIN C. JOHNSON
DELMER H. WILSON
FRANK D. WOOD
JOSEPH SCANLON
A. G. SPIZZIRRI

National Editors

WALTER M. KIPLINGER
FRED G. DAVIE
THEO. R. PFALSGRAF
JAMES G. ALLEN
GEORGE F. CAHILL
THOMAS V. WABER
A. G. SPIZZIRRI
SIDNEY B. NORTH
JOSEPH SCANLON

National Legal Counselor

GEORGE H. CHARNO
ROBERT L. SLATER, JR.

National Secretaries

WILLIAM T. WOOD
RALPH E. GRAVES
SIDNEY B. NORTH
JOSEPH SCANLON

Members of the National Executive Board

DR. H. ROE BARTLE
EDWIN M. BELLES
ANDREW R. JANSON
WALTER M. KIPLINGER
DR. RAY O. WYLAND
DEAN RAY O. DAVIES
C. M. FINNELL
FRANK R. HORTON
PROF. A. R. KNIGHT
WALTER W. HEAD
DR. LOUIS H. RENFROW
BYRNES MACDONALD
DEAN FRANCIS M. BACON
JUDGE WILLIAM J. CAMPBELL
GEORGE H. CHARNO
REAR ADMIRAL W. T. CLUVERIUS
SIDNEY B. NORTH
FRED G. DAVIE
JAMES P. FITCH
HARRY G. GOOD
FREDERICK RAND ROGERS

FRED P. STROTHER
W. OTTO SWANSON
PROF. A. L. THOMAS
HON. HUBERT UTTERBACK
CARL S. BAUMAN
DR. M. C. HAYES
JOHN M. SCHIFF
T. W. LACY
KENNETH CEDARLAND
PROF. JOHN S. COIE
DR. H. H. GERMOND
DEAN ARNO NOWOTNY
HAROLD F. POTE
KENT D. SHAFFER
DR. LESTER I. TAVEL
C. J. CARLSON
DEAN E. H. COMSTOCK
PROF. DANIEL DEN UYL
M. R. DISBOROUGH
DEL JAY KINNEY
JOSEPH SCANLON

DR. GEORGE W. SCHAEFFER
ARMAND G. SPIZZIRRI
THOMAS VEDDER WABER
DEAN JOHN F. WHITE
DR. A. C. ZUMBRUNNEN
DR. D. E. KEEFER
JAMES MCDANIELS
PAUL M. PETERSEN
PROF. HARRY C. BARNETT
DR. R. H. BOLYARD
GEORGE F. CAHILL
IRWIN H. GERST
ARTHUR E. JENNER
WILLIAM S. ROTH
DR. GLENN R. BARR
JOSEPH A. BRUNTON, JR.
JAMES G. EVANS
E. ROSS FORMAN
REV. J. J. HIGGINS, S.J.
MANFRED O. AWS, JR.
ROBERT J. BRADSHAW, JR.
BENJAMIN F. FAY
DR. LAWRENCE L. HIRSCH
STEPHEN J. HORVATH
STANLEY LEVINGSTON
REV. ROBERT J. PAYNE
DR. MAX A. SCHNEIDER
JAMES W. THOMAS
JOE PAUL TUPIN
ROBERT J. HILLIARD
DR. ROBERT G. GORDON
DEAN LEWIS N. JONES
THORNTON M. LONG
ELMAAR H. BAKKEN
R. L. BRITTAIN
ROBERT L. SLATER, JR.
DR. LESTER R. STEIG
DR. WILLIS M. TATE
REV. FRANS A. VICTORSON
DR. DELMER H. WILSON

PAST PRESIDENTS OF

The Honorable H. Roe Bartle 1931-1946

The National Convention of 1931 chose a dynamic leader for Alpha Phi Omega in the person of H. Roe Bartle, who proceeded to spread the Fraternity across the entire United States. Under his direction a National Service office was set up and Sidney B. North placed in charge. He secured the endorsement of the National Council, Boy Scouts of America, obtained the approval of college presidents and deans in all parts of the nation, and built the Fraternity from eighteen chapters to 109, an achievement all the more significant in view of the World War years. He is a national figure today as Mayor of Kansas City, Missouri, a Rotarian extraordinary, and one of the most respected Scouters in America. Despite his business and civic commitments he serves actively and tirelessly on the National Executive Board of the Fraternity.

Dean Arno Nowotny 1946-1950

Dean Arno Nowotny, affectionately known as "Shorty", was chosen Alpha Phi Omega's third National President. He brought to the fraternity the enthusiasm and the knowledge which only the Dean of Student Life of a major university, that of the University of Texas, could command. Chapters jumped from 109 to 227 and membership reached an all-time high just before the Korean War. President Nowotny named state chairmen to expand the fraternity and sold more and more deans of men on its values and usefulness. He is now a lifetime member of the National Executive Board as well as the grand old man of Alpha Rho at the University of Texas. Truly, the eyes of Alpha Phi Omega as well as the eyes of Texas are still on Shorty.

ALPHA PHI OMEGA

Professor Daniel Den Uyl 1950-1954

Professor Daniel Den Uyl was elected President of Alpha Phi Omega in 1950. He brought to national leadership a rich experience as advisor for Alpha Gamma Chapter at Purdue University for a period of eight years and a background as a Scout leader and Scout going back to 1912. During his presidency forty-nine new chapters were chartered. Wherever he went whether on Scouting, university or fraternal business, he sold Alpha Phi Omega. In 1954 the Fall Pledge Class was dedicated to President Den Uyl. He has the distinction of being the only National President to have had three sons serve as active members and chapter officers in the fraternity. He has continued his interest through service on the National Executive Board and to Alpha Gamma Chapter.

M. R. Disborough 1954-1958

Delegates to the 1954 National Convention of Alpha Phi Omega unanimously elected M. R. Disborough as National President. This marked a milestone in the history of the fraternity as Brother Disborough was the first man chosen President who had come up through the ranks as an active and charter member of Alpha Tau Chapter at Butler University, Indianapolis, Indiana, and who later served as advisor to that chapter. His past experience as National Extension Chairman was put to good use in the formation of twenty-eight additional chapters. Under his administration emphasis was given to the selection and appointment of Presidential Representatives. President Disborough remains active as a member of the National Executive Board.

OUR INSIGNIA

The Pin

This badge, as worn by thousands of members of APO, is the "Emblem of Campus Service." Students and faculty alike recognize and respect the activities for which it stands.

The Coat of Arms

The ideals of Alpha Phi Omega are embodied in our Coat of Arms. As everyone knows who has passed through the ritual, the symbolism stands for the very purpose of our brotherhood.

THE COPYRIGHT

Registered Dec. 10, 1929

Trade-Mark 265,052

UNITED STATES PATENT OFFICE

ALPHA PHI OMEGA, OF WINCHESTER, VIRGINIA

ACT OF FEBRUARY 20, 1906

Application filed July 3, 1929. Serial No. 286,530.

STATEMENT

To all whom it may concern:

Be it known that Alpha Phi Omega, a voluntary association, having a regular and established place of business at 606 West Cork Street, Winchester, Virginia, has adopted and used the trade-mark shown in the accompanying drawing, for FRATERNITY BADGES, LAPEL BUTTONS; SCARF, LAPEL, AND BREAST PINS; CUFF LINKS, TIE CLASPS, CHARMS, FINGER RINGS, BELT BUCKLES, AND ORNAMENTAL SHIELDS, ALL OF PRECIOUS METAL, in Class 28, Jewelry and precious-metal ware.

The trade mark has been continuously used in the business of said association since December 16, 1925.

The trade mark is usually applied or affixed to the goods by attaching a printed label to the packages containing the goods or by displaying the trade mark on the goods themselves in any manner customarily employed in attaching trade marks to articles of jewelry.

ALPHA PHI OMEGA,
By FRANK R. HORTON,
National President.

The United States of America

PATENT

OFFICE

Certificate of Renewal

APPLICATION HAVING BEEN MADE BY

Alpha Phi Omega, of Kansas City, Missouri, a voluntary association of Pennsylvania.

for renewal of Certificate of Registration No. 265,052, registered December 10, 1929, and the various requirements of law in such case made and provided having been complied with:

This is to certify that said Certificate of Registration No. 265,052 covering the mark shown on the Drawing for the goods specified in the Statement, a copy of which Drawing and Statement is hereto annexed, is renewed under the provisions of The Trade-Mark Act of 1946 and will remain in force for twenty years from December 10, 1949 unless sooner terminated as provided by law.

In Testimony Whereof I have hereto set my hand and caused the seal of the Patent Office to be affixed, at the City of Washington, this eighth day of November, in the year of our Lord one thousand nine hundred and forty-nine, and of the independence of the United States the one hundred and seventy-fourth.

Lawrence B. Kingland

COMMISSIONER OF PATENTS

ATTEST:

S. Wm. Cochran
LAW EXAMINER

The founders of Alpha Phi Omega had the foresight to take legal steps to protect the name and insignia of the fraternity. Above is a replica of the original copyright issued by the United States Patent Office.

Twenty years after the copyright was first established, the fraternity applied for and received a Certificate of Renewal. Thus the protection of our fraternity name and the design of our insignia continues for the future.

ROSTER OF CHAPTERS

In the short span of twenty-five years, 318 chapters have been chartered in colleges and universities throughout the nation, and petitioning groups on six campuses have applied for membership. This roster is in itself a historical record of the growth of the fraternity, showing the years of installation of all chapters.

1925

Alpha—Lafayette College, Easton, Pennsylvania

1927

Beta—University of Pittsburgh, Pittsburgh, Pennsylvania
Gamma—Cornell University, Ithaca, New York
Delta—Auburn University, Auburn, Alabama
Epsilon—Northeast Missouri State College, Kirksville, Missouri

1928

Zeta—Stanford University, Stanford, California
Eta—Northern Illinois State Teachers College, DeKalb, Illinois

1929

Theta—University of Virginia, Charlottesville, Virginia
Iota—Park College, Parkville, Missouri
Kappa—Carnegie Institute of Technology, Pittsburgh, Pennsylvania
Lambda—University of Kansas, Lawrence, Kansas
Mu—Indiana University, Bloomington, Indiana
Nu—Upsala College, East Orange, New Jersey

1930

Xi—Iowa State College, Ames, Iowa
Omicron—University of Iowa, Iowa City, Iowa
Pi—Kansas State College, Manhattan, Kansas
Rho—University of North Carolina, Chapel Hill, North Carolina

1931

Sigma—Northwestern University, Evanston, Illinois
Tau—University of Florida, Gainesville, Florida
Upsilon—Milwaukee State Teachers College, Milwaukee, Wisconsin
Phi—Syracuse University, Syracuse, New York
Chi—University of California, Los Angeles, California
Psi—University of California, Santa Barbara, California
Omega—Drake University, Des Moines, Iowa

1932

Alpha Alpha—University of Illinois, Urbana, Illinois
Alpha Beta—The Pennsylvania State College, State College, Pa.
Alpha Gamma—Purdue University, Lafayette, Indiana
Alpha Delta—San Diego State College, San Diego, California
Alpha Epsilon—Louisiana State University, Baton Rouge, Louisiana

1933

Alpha Zeta—University of Kentucky, Lexington, Kentucky

1934

Alpha Eta—University of Kansas City, Kansas City, Missouri
Alpha Theta—University of Omaha, Omaha, Nebraska
Alpha Iota—Ohio State University, Columbus, Ohio
Alpha Kappa—University of So. California, Los Angeles, Calif.
Alpha Lambda—North Dakota Agricultural College, Fargo, N. D.
Alpha Mu—William Jewell College, Liberty, Missouri

1935

Alpha Nu—St. Norbert College, West DePere, Wisconsin
Alpha Xi—Washington State College, Pullman, Washington
Alpha Omicron—Southern Methodist University, Dallas, Texas
Alpha Pi—University of Miami, Coral Gables, Florida
Alpha Rho—University of Texas, Austin, Texas
Alpha Sigma—University of Nebraska, Lincoln, Nebraska

1936

Alpha Tau—Butler University, Indianapolis, Indiana
Alpha Upsilon—DePauw University, Greencastle, Indiana
Alpha Phi—Washington University, St. Louis, Missouri
Alpha Chi—Massachusetts Institute of Technology, Cambridge
Alpha Psi—Lehigh University, Bethlehem, Pennsylvania
Alpha Omega—Kirksville College of Osteopathy and Surgery, Kirksville, Missouri

1937

Beta Alpha—University of Wichita, Wichita, Kansas
Beta Beta—Michigan State College, East Lansing, Michigan
Beta Gamma—Central YMCA College (college discontinued)
Beta Delta—East Texas State Teachers College, Commerce, Texas

1938

Beta Epsilon—Iowa State Teachers College, Cedar Rapids, Iowa
Beta Zeta—University of Georgia, Athens, Georgia
Beta Eta—University of Missouri, Columbia, Missouri
Beta Theta—University of Wisconsin, Madison, Wisconsin
Beta Iota—New York University, New York, New York
Beta Kappa—Central Missouri State College, Warrensburg, Mo.
Beta Lambda—Indiana State Teachers College, Terre Haute, Ind.
Beta Mu—Southwest Missouri State College, Springfield, Missouri
Beta Nu—Northeastern State College, Tahlequah, Oklahoma
Beta Xi—Westminster College, Fulton, Missouri

1939

Beta Omicron—Missouri School of Mines and Metallurgy, Rolla, Mo.
Beta Pi—University of Tulsa, Tulsa, Oklahoma
Beta Rho—University of Arkansas, Fayetteville, Arkansas
Beta Sigma—Texas Technological College, Lubbock, Texas
Beta Tau—Washburn University, Topeka, Kansas
Beta Upsilon—Northwest Missouri State College, Maryville, Mo.
Beta Phi—Southwestern Louisiana Institute, Lafayette, Louisiana
Beta Chi—Oklahoma City University, Oklahoma City, Oklahoma
Beta Psi—Southeast Missouri State College, Cape Girardeau, Mo.
Beta Omega—Oklahoma Baptist University, Shawnee, Oklahoma
Gamma Alpha—University of Washington, Seattle, Washington
Gamma Beta—San Jose State College, San Jose, California
Gamma Gamma—University of California, Berkeley, California
Gamma Delta—School of Business, CCNY, New York, New York
Gamma Epsilon—City College, CCNY, New York, New York
Gamma Zeta—Georgia Institute of Technology, Atlanta, Georgia

1940

Gamma Eta—Springfield College, Springfield, Massachusetts
Gamma Theta—University of Colorado, Boulder, Colorado
Gamma Iota—Brooklyn College, Brooklyn, New York
Gamma Lambda—Clemson College, Clemson, South Carolina
Gamma Mu—Evansville College, Evansville, Indiana
Gamma Nu—University of Idaho, Moscow, Idaho
Gamma Xi—Rockhurst College, Kansas City, Missouri
Gamma Omicron—Queen College, Flushing, New York
Gamma Pi—University of Michigan, Ann Arbor, Michigan
Gamma Rho—North Texas State College, Denton, Texas
Gamma Sigma—University of Chicago, Chicago, Illinois

1941

Gamma Tau—Louisiana Polytechnic Institute, Ruston, Louisiana
Gamma Upsilon—Tulane University, New Orleans, Louisiana
Gamma Phi—Western Michigan College, Kalamazoo, Michigan
Gamma Chi—Howard College, Birmingham, Alabama

1942

Gamma Psi—University of Minnesota, Minneapolis, Minnesota
Gamma Omega—University Heights, NYU, New York, New York
Delta Alpha—University of Cincinnati, Cincinnati, Ohio
Delta Beta—University of Oklahoma, Norman, Oklahoma
Delta Gamma—Ohio University, Athens, Ohio

1944

Delta Delta—St. Louis University, St. Louis, Missouri

1945

Delta Epsilon—Illinois Institute of Technology, Chicago, Illinois
Delta Zeta—University of Pennsylvania, Philadelphia, Pennsylvania

1946

Delta Eta—Oregon State College, Corvallis, Oregon
Delta Theta—University of Louisville, Louisville, Kentucky
Delta Iota—Mercer University, Macon Georgia
Delta Kappa—Emory University, Atlanta, Georgia
Delta Lambda—Coe College, Cedar Rapids, Iowa
Delta Mu—Kansas State Teachers College, Pittsburg, Kansas
Delta Nu—Yale University, New Haven, Connecticut

1947

Delta Xi—Ball State Teachers College, Muncie, Indiana
Delta Omicron—Wabash College, Crawfordsville, Indiana
Delta Pi—Trinity University, San Antonio, Texas
Delta Rho—Rutgers University, New Brunswick, New Jersey
Delta Sigma—University of Connecticut, Storrs, Connecticut
Delta Tau—University of New Mexico, Albuquerque, New Mexico
Delta Upsilon—East Stroudsburg State Teachers College, East Stroudsburg, Pennsylvania
Delta Phi—Johnson C. Smith University, Charlotte, No. Carolina
Delta Chi—Texas College of Arts and Industries, Kingsville, Texas
Delta Psi—Eastern Illinois State Teachers College, Charleston, Ill.
Delta Omega—University of Houston, Houston, Texas
Epsilon Alpha—Kansas State Teachers College, Emporia, Kansas
Epsilon Beta—Central Michigan College, Mount Pleasant, Mich.
Epsilon Gamma—Alfred University, Alfred, New York
Epsilon Delta—Teachers College of Connecticut, New Britain.
Epsilon Epsilon—Missouri Valley College, Marshall, Missouri
Epsilon Zeta—Rensselaer Polytechnic Institute, Troy, New York
Epsilon Eta—West Georgia College, Carrollton, Georgia
Epsilon Theta—University of North Dakota, Grand Forks, N.D.
Epsilon Iota—Mississippi State College, State College, Mississippi
Epsilon Kappa—Willamette University, Salem, Oregon
Epsilon Lambda—Michigan College of Mining and Technology, Houghton, Michigan
Epsilon Mu—University of Maryland, College Park, Maryland
Epsilon Nu—Oswego State Teachers College, Oswego, New York
Epsilon Xi—Colorado A & M College, Fort Collins, Colorado

1948

Epsilon Omicron—Long Island University, Brooklyn, New York
Epsilon Pi—Shurtleff College, Alton, Illinois
Epsilon Rho—Eastern Wash. College of Education, Cheney, Wash.
Epsilon Sigma—University of Buffalo, Buffalo, New York
Epsilon Tau—University of Alabama, Tuscaloosa, Alabama
Epsilon Upsilon—Oshkosh State Teachers College, Oshkosh, Wis.
Epsilon Phi—Youngstown College, Youngstown, Ohio
Epsilon Chi—Los Angeles City-State College, Los Angeles, Calif.
Epsilon Psi—Kent State University, Kent, Ohio
Epsilon Omega—University of Mississippi, University, Mississippi
Zeta Alpha—Bradley University, Peoria, Illinois
Zeta Beta—Virginia Polytechnic Institute, Blacksburg, Virginia
Zeta Gamma—Valparaiso University, Valparaiso, Indiana
Zeta Delta—Miami University Oxford, Ohio
Zeta Epsilon—Gustavus Adolphus College, St. Peter, Minnesota
Zeta Zeta—Graceland College, Lamoni, Iowa
Zeta Eta—University of Chattanooga, Chattanooga, Tennessee
Zeta Theta—Drexel Institute of Technology, Philadelphia, Pa.
Zeta Iota—Temple University, Philadelphia, Pennsylvania
Zeta Kappa—Bowling Green State University, Bowling Green, Ohio
Zeta Lambda—University of Toledo, Toledo, Ohio
Zeta Mu—The Catholic University of America, Washington, D. C.
Zeta Nu—Southern Illinois University, Carbondale, Illinois
Zeta Xi—Southern Oregon College of Education, Ashland, Oregon
Zeta Omicron—California State Polytechnic College, San Luis Obispo, California
Zeta Pi—Wayne University, Detroit, Michigan
Zeta Rho—Wittenberg College, Springfield, Ohio
Zeta Sigma—University of Delaware, Newark, Delaware
Zeta Tau—Central College, Fayette, Missouri
Zeta Upsilon—Boston University, Boston, Massachusetts
Zeta Phi—Howard University, Washington, D. C.
Zeta Chi—Centenary College, Shreveport, Louisiana
Zeta Psi—University of Oregon, Eugene, Oregon
Zeta Omega—Baylor University, Waco, Texas
Eta Alpha—University of Santa Clara, Santa Clara, California
Eta Beta—Simpson College, Indianola, Iowa
Eta Gamma—Union College, Schenectady, New York
Eta Delta—Keene Teachers College, Keene, New Hampshire

1949

Eta Epsilon—James Millikin University, Decatur, Illinois
Eta Zeta—Montana State College, Bozeman, Montana
Eta Eta—Arizona State College, Tempe, Arizona
Eta Theta—Idaho State College, Pocatello, Idaho
Eta Iota—Millersville State Teachers College, Millersville, Pa.
Eta Kappa—The Stout Institute, Menomonie, Wisconsin
Eta Lambda—Eau Claire State Teachers College, Eau Claire, Wis.
Eta Mu—Utica College of Syracuse University, Utica, New York
Eta Nu—St. John's University, Collegeville, Minnesota
Eta Xi—Central Wash. College of Education, Ellensburg, Wash.
Eta Omicron—Brigham Young University, Provo, Utah
Eta Pi—University of Detroit, Detroit, Michigan
Eta Rho—Marquette University, Milwaukee, Wisconsin
Eta Sigma—Illinois College, Jacksonville, Illinois
Eta Tau—West Texas State College, Canyon, Texas
Eta Upsilon—Marshall College, Huntington, West Virginia
Eta Phi—The American University, Washington, D. C.
Eta Chi—Hardin-Simmons University, Abilene, Texas
Eta Psi—Chico State College, Chico, California
Eta Omega—Montana State University, Missoula, Montana

Theta Alpha—Stevens Institute of Technology, Hoboken, N. J.
Theta Beta—Fenn College, Cleveland, Ohio
Theta Gamma—Hendrix College, Conway, Arkansas
Theta Delta—Waynesburg College, Waynesburg, Pennsylvania
Theta Epsilon—Illinois State Normal University, Normal, Illinois
Theta Zeta—University of New Hampshire, Durham, N. H.
Theta Eta—Kansas City College of Osteopathy and Surgery, Kansas City, Missouri
Theta Theta—Centre College of Kentucky, Danville, Kentucky
Theta Iota—University of Arizona, Tucson, Arizona
Theta Kappa—Harpur College, Endicott, New York
Theta Lambda—The Rice Institute, Houston, Texas

1950

Theta Kappa—Texas Christian University, Fort Worth, Texas
Theta Mu—Vanderbilt University, Nashville, Tennessee
Theta Nu—Hamline University St. Paul, Minnesota
Theta Xi—Parks College, East St. Louis, Illinois
Theta Omicron—Georgia Southwestern College, Americus, Georgia
Theta Pi—Indiana Central College, Indianapolis, Indiana
Theta Rho—Sam Houston State College, Huntsville, Texas
Theta Sigma—Oklahoma A & M College, Stillwater, Oklahoma
Theta Tau—Arlington State College, Arlington, Texas
Theta Upsilon—Case Institute of Technology, Cleveland, Ohio
Theta Phi—Millsaps College, Jackson, Mississippi
Theta Chi—George Washington University, Washington, D. C.
Theta Psi—University of Bridgeport, Bridgeport, Connecticut
Theta Omega—Randolph-Macon College, Ashland, Virginia
Iota Alpha—University of Tennessee, Knoxville, Tennessee
Iota Beta—Pacific Lutheran College, Parkland, Washington
Iota Gamma—Maryland State Teachers College, Towson, Maryland
Iota Delta—Hiram College, Hiram, Ohio
Iota Epsilon—College of Education & Industrial Arts, Wilberforce, O.
Iota Zeta—LeMoine College, Syracuse, New York
Iota Eta—American International College, Springfield, Massachusetts
Iota Theta—The Newark Colleges of Rutgers, Newark, New Jersey
Iota Iota—Vanport College, Portland, Oregon
Iota Kappa—Bucknell University, Lewisburg, Pennsylvania
Iota Lambda—North Carolina State College, Raleigh, N. C.

1951

Iota Mu—University of South Carolina, Columbia, South Carolina
Iota Nu—University of Wisconsin at Milwaukee (Discontinued) Milwaukee, Wisconsin
Iota Xi—Pennsylvania State Teachers College, Edinboro, Pennsylvania
Iota Omicron—Gettysburg College, Gettysburg, Pennsylvania
Iota Pi—City College of San Francisco, San Francisco, California
Iota Rho—The Florida State University, Tallahassee, Florida
Iota Sigma—Midwestern University, Wichita Falls, Texas
Iota Tau—St. Olaf College, Northfield, Minnesota
Iota Upsilon—Pennsylvania State Teachers College, Slippery Rock, Pennsylvania
Iota Phi—University of California, Davis, California
Iota Chi—Northern Michigan College, Marquette, Michigan
Iota Psi—University of Utah, Salt Lake City, Utah
Iota Omega—State University Teachers College, Brockport, New York
Kappa Alpha—Lamar State College of Technology, Beaumont, Texas
Kappa Beta—Brooklyn Polytechnic Institute, Brooklyn, New York

1952

Kappa Gamma—Wisconsin State College, La Crosse, Wisconsin
Kappa Delta—The Florida A & M University, Tallahassee, Florida
Kappa Epsilon—Wagner College, Staten Island, New York
Kappa Zeta—Southeastern State College, Durant, Oklahoma
Kappa Eta—Mississippi Southern College, Hattiesburg, Mississippi
Kappa Theta—Wake Forest College, Wake Forest, North Carolina
Kappa Iota—Hanover College, Hanover, Indiana
Kappa Kappa—New Mexico Western College, Silver City, New Mexico
Kappa Lambda—Southern University, Baton Rouge, Louisiana
Kappa Mu—The Johns Hopkins University, Baltimore, Maryland
Kappa Nu—Grinnell College, Grinnell, Iowa
Kappa Xi—Xavier University of Louisiana, New Orleans, Louisiana
Kappa Omicron—University of Massachusetts, Amherst, Massachusetts
Kappa Pi—Wiley College, Marshall, Texas
Kappa Rho—Seattle University, Seattle, Washington
Kappa Sigma—Sacramento State College, Sacramento, California

1953

Kappa Tau—The Citadel, Charleston, South Carolina
Kappa Upsilon—East Carolina College, Greenville, North Carolina
Kappa Phi—The St. Lawrence University, Canton, New York
Kappa Chi—Creighton University, Omaha, Nebraska
Kappa Psi—The Agricultural and Technical College, Greensboro, North Carolina
Kappa Omega—The Cooper Union, New York, New York
Lambda Alpha—East Tennessee State College, Johnson City, Tennessee

Lambda Beta—Houghton College, Houghton, New York
Lambda Gamma—Manhattan College, New York, New York
Lambda Delta—Newark College of Engineering, Newark, New Jersey
Lambda Epsilon—St. Cloud State College, St. Cloud, Minnesota

1954

Lambda Zeta—Ripon College, Ripon, Wisconsin
Lambda Eta—Hunter College, Bronx, New York
Lambda Theta—Columbia College, New York, New York
Lambda Iota—New Mexico College of A & M, State College, New Mexico
Lambda Kappa—Loras College, Dubuque, Iowa
Lambda Lambda—Pennsylvania State Teachers College, Shippensburg, Pennsylvania
Lambda Mu—Los Angeles State College, Los Angeles, California

1955

Lambda Nu—Duke University, Durham, North Carolina
Lambda Xi—Pan American College, Edinburg, Texas
Lambda Omicron—West Virginia University, Morgantown, West Virginia
Lambda Pi—La Salle College, Philadelphia, Pennsylvania
Lambda Rho—Augustana College, Rock Island, Illinois

1956

Lambda Sigma—Wisconsin State College, Stevens Point, Wisconsin
Lambda Tau—Salem College, Salem, West Virginia
Lambda Upsilon—Ursinus College, Collegeville, Pennsylvania
Lambda Phi—Eastern Michigan University, Ypsilanti, Michigan
Lambda Chi—Memphis State University, Memphis, Tennessee
Lambda Psi—Colorado State College, Greeley, Colorado
Lambda Omega—Pennsylvania State Teachers College, California, Pennsylvania
Mu Alpha—Georgetown University, Washington, D. C.
Mu Beta—Colgate University, Hamilton, New York
Mu Gamma—Morgan State College, Baltimore, Maryland
Mu Delta—College of Great Falls, Great Falls, Montana
Mu Epsilon—University of Hawaii, Honolulu, Hawaii
Mu Zeta—San Francisco State College, San Francisco, California

1957

Mu Eta—Albright College, Reading, Pennsylvania
Mu Theta—Luther College, Decorah, Iowa
Mu Iota—Lynchburg College, Lynchburg, Virginia
Mu Kappa—Pratt Institute, Brooklyn, New York

1958

Mu Lambda—University of Rochester, Rochester, New York
Mu Mu—Oglethorpe University, Atlanta, Georgia
Mu Nu—Western Illinois University, Macomb, Illinois
Mu Xi—High Point College, High Point, North Carolina
Mu Omicron—Clarkson College of Technology, Potsdam, New York
Mu Pi—Colorado School of Mines, Golden, Colorado

1959

Mu Rho—Upper Iowa University, Fayette, Iowa
Mu Sigma—South Dakota State College, Brookings, South Dakota
Mu Tau—West Virginia Institute of Technology, Montgomery, West Virginia
Mu Upsilon—Washington and Jefferson College, Washington, Pennsylvania
Mu Phi—Fort Hays Kansas State College, Hays, Kansas
Mu Chi—Pennsylvania State Teachers College, Indiana, Pennsylvania

1960

Mu Psi—Niagara University, Niagara Falls, New York
Mu Omega—University of Tampa, Tampa, Florida
Nu Alpha—Quinnipiac College, Hamden, Connecticut
Nu Beta—Hope College, Holland, Michigan
Nu Gamma—Southwest Texas State College, San Marcos, Texas
Nu Delta—Lebanon Valley College, Annville, Pennsylvania
Nu Epsilon—Georgia Southern College, Collegeboro, Georgia
Nu Zeta—Abilene Christian College, Abilene, Texas

ALUMNI CHAPTERS

Buffalo Area Alumni Chapter
 Greater Los Angeles Area Alumni Chapter
 Milwaukee Area Alumni Chapter
 Philadelphia Area Alumni Chapter
 Twin City Area Alumni Chapter

GEORGE F. CAHILL
 National Executive Board
 1960 Philadelphia
 Convention Keynoter

ALUMNI ATTENTION!

ATTEND THE 1960
 ALPHA PHI OMEGA
 NATIONAL CONVENTION

HELP SET UP A
 NATIONAL ALUMNI
 ASSOCIATION
 AT
 PHILADELPHIA

DECEMBER 28-29-30

Our Founders

On December 16, 1925, at Lafayette College, Easton, Pennsylvania, twenty men—fourteen students and six advisors – banded together to start America's only service Fraternity. Today, on the occasion of the thirty-fifth anniversary of that founding, Alpha Phi Omega pays tribute to those men.

Frank R. Horton

He has served as a Scout Executive, college instructor and Industrial Accountant. Now retired, he writes, "My encouragement goes to all present and future Brothers for even greater success in extending membership . . . developing life-long friendships and cultivating helpful leadership through constructive activities."

Everett W. Probst, M. D.

Designed the pin and key and the coat-of-arms of our Fraternity and was a leader in the founding at Lafayette. Brother Probst saw service as a Medical officer in World War II, was a leading industrial physician and surgeon before his death in 1958.

Thane S. Cooley

Also key person in the founding, Brother Cooley created the handclasp of our Fraternity. A leading lawyer and citizen of Chicago, Illinois, before his death in 1949, Brother Cooley had this to say of the Fraternity, "I heartily support the principles of Alpha Phi Omega and exhort the active members to further its service and ideals."

E. M. Detwiler

Brother Detwiler was the first of our Founding Brothers to see his son initiated into the Fraternity. During 1960, Robert E. Detwiler served as President of Alpha Chapter. Ephraim M. Detwiler has said of Alpha Phi Omega, "When I joined . . . in its formation and early activities, I had no idea that it would be developed to the point it has reached at present."

William T. Wood

Brother Wood is now General Director of Manufacturing Divisions, Textile Fibers Department, E. I. du Pont de Nemours and Company, Wilmington, Delaware. His son, Wm. T. Wood, Jr., is presently active in Alpha chapter. Recently, he wrote, "I . . . realize that the unusual growth of the Fraternity must be the result of the success of the various chapters in the services that they have contributed."

Lewis B. Blair

Brother Blair is presently a radio engineer at Tyrone, Pennsylvania.

Gordon M. Looney

Assisted in the development of the first constitution and was active in the organization of Alpha Chapter. The Director of Distribution Research for Libbey-Owens-Ford Glass Company, Toledo, Ohio, Brother Looney recently wrote, "It has been a matter of great personal satisfaction to me to watch the growth of Alpha Phi Omega."

Wm. W. Highberger

First Lieutenant William W. Highberger was killed in action during World War II in 1943.

Donald L. Terwilliger

Active in the founding, Brother Terwilliger is today the owner of a printing company and resides at Allenhurst, New Jersey.

Donald H. Fritts

Having traveled widely, Brother Fritts is currently a professor at the State Teachers College, East Stroudsburg, Pennsylvania.

Herbert Heinrich

Presently the Manager of the Commercial Department, Hawaiian Electric Company, Honolulu, Brother Heinrich was a dedicated and active participant during the founding. Brother Heinrich writes, "The idea of rendering service in dealing with others has helped me immeasurably to date."

Ellsworth S. Dobson

A charter member who assisted in writing the first constitution, Brother Dobson has continued his interest in Scouting. He is today living at Overland Park, Kansas.

Robert J. Green

Brother Green passed away in 1947.

George A. Olsen

A charter member, Brother Olsen is today a florist at Upper Montclair, New Jersey.

J. H. MacCracken

As President of Lafayette College, Brother MacCracken became one of our first Faculty Advisors. Before his death in 1948, Brother MacCracken wrote, "With its high ideals of mutual helpfulness and service, Alpha Phi Omega is a valuable auxiliary in the task of helping men grow to full stature."

D. Arthur Hatch

Served as advisor for 24 years in Alpha Chapter. Before his death in 1957, Brother Hatch wrote, "Today, when greed, selfish ambition and unholy philosophies seem to be in the ascendant, it is most heartening to realize that there exists those many groups of high-minded men in Alpha Phi Omega."

Donald B. Prentice

The first Faculty Advisor of the Fraternity and now living at New Haven, Connecticut, Brother Prentice is the Director and Treasurer of the Scientific Research Society of America. Brother Prentice says, "The growth of Alpha Phi Omega is a tremendous satisfaction to all those who were interested in its founding."

Harry T. Spengler

Brother Spengler, a professor at Lafayette College and one of the first Faculty Advisors of Alpha Phi Omega passed away in 1927.

Herbert G. Horton

The first Scouting Advisor, Brother Horton is today a Presidential Representative in Alpha Phi Omega. As the main source of inspiration to Frank Horton, Herbert G. Horton did much to assure the sound beginning of the Fraternity. He resides today at Rochester, New York.

Ray O. Wyland

Brother Wyland has remained active in Alpha Phi Omega for thirty-five years. He serves today as a member of the Executive Board. Brother Wyland has said of the Fraternity, "Alpha Phi Omega goes forward steadily and on a sound basis."

SERVICE to Youth and Community

Service to youth results in many helpful assists to Scouting. Whether it be a camp repair job, training Scouts in swimming and life saving, providing special leadership for handicapped boys or working in a community project, Alpha Phi Omega men do their best. Future community efforts will benefit from the training APO men have in service projects.

SCOUTING SERVICE

Lambda Iota Chapter, New Mexico A & M, coaching in Indian Lore. Many APO men enter Scouting professionally.

HANDICAPPED CHILDREN

This service area is attracting more and more APO service. The welfare of distressed children is very much our business.

COMMUNITY SERVICE

Kappa Alpha Chapter, Lamar State College of Technology, gathers food for the Salvation Army's Christmas Cheer program.

SERVICE to

Student Body and Faculty

Every chapter has its specialty in this field. Everything from "Save our Grass" to coat-checking is included. Especially popular are Registration, Used Book exchanges, and Campus election assistance.

REGISTRATION SERVICE

Theta Nu Chapter, Hamline University, illustrates a registration desk readied for service.

USED BOOK EXCHANGE

A money saver for students and a service increasingly provided by APO chapters.

CAMPUS ELECTIONS

Many universities use their APO chapters to conduct student elections. Such chapters represent a cross section of the campus and are strictly non-partisan.

SERVICE to The Nation

Chapters constantly assist worthy national programs such as the American Red Cross with Blood Drives, the March of Dimes, the Blind, and fund raising efforts of Campus Chests and the like. The Ugly Man money-raising project is the general source for these funds.

BLOOD DRIVE

Zeta Omega Chapter, Baylor University, shows how to advertise it.

HELP FOR THE BLIND

Alpha Eta Chapter, University of Kansas City, raised funds for the blind through its Beauty and the Beast dance.

MARCH OF DIMES

Epsilon Lambda Chapter, Michigan Tech, uses a giant donut stunt to raise funds.

SERVICE to Members

Service to members is inseparable from Leadership and Fellowship in Alpha Phi Omega. Every brother benefits, whether it's sharing in securing new pledges, working in committee sessions in chapter or interchapter activities, or combining an outdoor fellowship event with a camping service for Scouting.

RUSHING

Zeta Gamma Chapter, Valparaiso University, shows how to Tell Freshmen the Story.

LEADERSHIP

You practice it in committee planning sessions such as this one at a National Convention.

FELLOWSHIP

The out-of-doors beckons men of Phi Chapter, Syracuse University, to a Scout camp. They'll render service, too.

THE PAST IS PROLOGUE

Joseph Scanlon, National Executive Secretary

The challenge of the on-rushing Sixties is upon us.

Alpha Phi Omega met and victoriously responded to the depression of the Thirties, and World War II in the Forties, and in both instances emerged stronger than ever.

Once we lived in a nation of forty-eight states; today we live in a world of national states, many new born and competing for their place in the sun. Is ours a rising or a setting sun? With old Ben Franklin we say emphatically it is and must be the sun of morning.

What part has Alpha Phi Omega to play in this America of the Sixties? If this country should form overseas Service corps of men, from what better source could they be found than in our ranks? Just as Sea Scouting in World War II provided trained men to pilot invasion craft in the Pacific, so may Alpha Phi Omega meet the need for trained manpower to carry abroad to new nations the true America and the true peace of world fellowship. The man who serves bears no weapon save that of usefulness to others.

How can we ready ourselves? First by opening our ranks to new pledges, not to a limited few but to many. Chapters in the Sixties must grow in numbers if they are to adequately meet the need.

Next we must reach out to new campuses and establish chapters there. We grew link-sausage fashion in the early days, as one campus stretched its Fellowship to another. Today one of every four colleges and universities has an AΦΩ chapter. In this decade we must reach one in two.

The growth we face will require more Presidential Representatives. It will demand dynamic leadership on part of the National Officers and Executive Board and of Chapter Officers as well. The services of our National Office will expand in volume and quality.

Let's pioneer together in the Sixties. The foundation laid in the past thirty-five years is good. Our principles are sound. The need for Alpha Phi Omega was never greater.

(Continued from page 2)

Created Alpha Phi Omega

I created a paper for signature of charter members, and fourteen signed. They were: Frank R. Horton, Everett W. Probst, Thane S. Cooley, Ephraim M. Detwiler, William T. Wood, Lewis B. Blair, Gordon M. Looney, William W. Highberger, Donald L. Terwilliger, Donald H. Fritts, George A. Olsen, Robert J. Green, Ellsworth S. Dobson, and Herbert Heinrich. Later Faculty and Scouting Advisors were admitted. The Faculty Advisors were: President John H. McCracken, Dean Donald B. Prentice, Professor D. Arthur Hatch, Professor Harry T. Spengler. Scouting Advisors were: Dr. Ray O. Wyland and Herbert G. Horton.

I petitioned for recognition and authority from the Lafayette College Faculty and this request was granted.

I was graduating so anything that was to be done would have to be done at once. Therefore, I kept the idea dominant in my mind and tried to get action. On December 16, 1925, at Brainerd Hall (now Hogg Hall), second floor, we had a ritual initiation, which I conducted, and Alpha Phi Omega was born.

Other meetings followed. Some were open houses to inform students and get them interested. There were more ritual meetings and new members were taken into the organization. By this time I had developed individual membership record sheets, membership certificates, and jewelry patterned after the key insignia and coat-of-arms drawn by Everett Probst.

My purpose was to make Alpha Phi Omega an organization for college men that cooperated with all youth movements, especially Scouting. I also anticipated that our service program would expand to help people in need everywhere and to do service on the campus of each chapter.

As Scouting is world-wide, so should Alpha Phi Omega be world-wide, gradually in the colleges and universities of all the nations. Alpha Phi Omega can help bring about more nearly, through the future statesmen of the world, that standard of manhood and international understanding and friendship that will lead to a better, more peaceful world in which to live, and in which to make a living and a life.

CHRONICLE OF CONVENTIONS

1931	1948
St. Louis, Missouri	Chicago, Illinois
1932	1950
Chicago, Illinois	Des Moines, Iowa
1934	1952
Kansas City, Missouri	Columbus, Ohio
1936	1954
Akron, Ohio	Milwaukee, Wisconsin
1938	1956
St. Louis, Missouri	Long Beach, California
1940	1958
Indianapolis, Indiana	Austin, Texas
1946	1960
Kansas City, Missouri	Philadelphia, Pennsylvania

OUR NATIONAL PRESIDENT

William S. Roth
1958-

Proudly we salute our dynamic National President, William S. Roth, a fitting leader for the Jet Age. He has inspired AΦΩ gatherings in thirty states, traveling more than 100,000 miles since his inauguration. Presidential Representatives have been increased to more than two hundred, Leadership Seminars to train chapter officers established, and fourteen new charters granted. A new and expanded national office space has been leased and Brother Joseph Scanlon installed as National Executive Secretary. A plan to create a National Alumni Association has been devised for consideration at the 1960 Convention.

Alpha Phi Omega

NATIONAL SERVICE FRATERNITY

NATIONAL PRESIDENT:
WILLIAM S. ROTH
BOX 10,186 RALEIGH,N.C.

December 28, 1960

Dear Brothers:

On the occasion of our Thirty-Fifth Anniversary of Alpha Phi Omega, I am confident that you share with me the feeling of extreme joy of the accomplishments of our beloved fraternity.

In thirty five short years, we have come to be recognized as a powerful force for the constructive building of a better life within our colleges and communities. Already, we have grown to become the largest men's fraternity in the world.

It now becomes our opportunity to further prepare our fraternity to be ready for the tremendous upsurge of young men who will be attending college in the coming decade. A meaningful Alpha Phi Omega experience can gird our members for the heavy responsibilities that will be theirs in molding the destiny of our country and the world.

Each and every one of us must give his full measure if we are to conquer the goals that lie ahead. It is a great challenge but with God's help, we will do it.

Fraternally yours,

William S. Roth
William S. Roth
National President

ON DECEMBER 16, 1925 AT
LAFAYETTE COLLEGE
ALPHA PHI OMEGA
NATIONAL SERVICE FRATERNITY

WAS FOUNDED
BY

FRANK R. HORTON
EVERETT W. PROBST
THANE S. COOLEY
WILLIAM T. WOOD
E. M. DETWILER
LEWIS B. BLAIR
GORDON M. LOONEY
WM. W. HIGHBERGER
RAY O. WYLAND
DONALD B. FRITTS

GEORGE A. OLSEN
ROBERT J. GREEN
ELLSWORTH S. DOBSON
HERBERT HEINRICH
JOHN H. McCracken
DONALD B. PRENTICE
D. ARTHUR HATCH
HARRY T. SPENGLER
HERBERT G. HORTON
DONALD L. TERWILLIGER